

New charm spectroscopy @ BaBar

Maurizio Lo Vetere
University of Genova & INFN

Representing the Collaboration

Particles and Nuclei International Conference
October 24-28, 2005 (PANIC05)

Outline of the talk

- Charmonium spectroscopy
 - X(3870)
 - Y(4260)
- D_s spectroscopy
 - $D_{sJ}^*(2317)$
 - $D_{sJ}(2460)$
 - $D_{sJ}(2632)$
- Flash on charmed baryons

Charmonium spectrum

States below open charm threshold now well known and in agreement with potential models.

Most states above open charm threshold never seen

Other kind of states are possible (DD^* molecules, diquark-antidiquark, hybrids)

New states discovered at B factories.

The $X(3872)$ observation

- Discovered by Belle⁽¹⁾ in $B \rightarrow KX$, $X \rightarrow J/\psi \pi^+ \pi^-$
- Confirmed by CDF⁽²⁾, D0⁽³⁾, BABAR⁽⁴⁾
- $M = 3871.9 \pm 0.5 \text{ MeV}/c^2$
- $\Gamma < 2.3 \text{ MeV}/c^2$
- compatible⁽⁵⁾ with $J/\psi \rho^0$
- $J^{PC}=1^{++}$ favoured⁽⁵⁾

⁽¹⁾ PRL 92, 262001 (2003)

⁽²⁾ PRL 93, 072201 (2004)

⁽³⁾ PRL 93, 162002 (2004)

⁽⁴⁾ PRD 71, 071103 (2005)

⁽⁵⁾ BELLE: hep-ex/0505038

What is the X(3872)?

- $B \rightarrow (c\bar{c})K$ is a typical B decay mode
- Isospin violating decay into $J/\psi\rho^0$ would be against charmonium hypothesis
- No $(c\bar{c})$ state predicted at this mass
- Exactly at $D^0\bar{D}^{*0}$ threshold [within errors]

Possible interpretations

- Charmonium ⁽¹⁾⁽²⁾
- $D^0-\bar{D}^{*0}$ molecule ⁽³⁾⁽⁴⁾
- Diquark-antidiquark state ⁽⁵⁾
- others...

⁽¹⁾ Barnes et all. , PRD 69, 054008 (2004)

⁽²⁾ Eichten et all., PRD 69, 094019 (2004)

⁽³⁾ Swanson, PLB 588, 189 (2004)

⁽⁵⁾ Maiani et all., PRD 71, 014028 (2005)

⁽⁴⁾ Tornqvist, PLB 590, 209 (2004)

Need experimental result to test models:

- Quantum numbers, decay modes, possible charged partners

$B \rightarrow X(3872)K$, $X(3872) \rightarrow J/\psi \pi^+ \pi^-$

hep-ex/0507090

If $X(3872)$ is a charmonium state models predict similar production rates in B^0 and B^+ decays;

If $X(3872)$ is a $\bar{D}D^*$ molecule, models⁽¹⁾ predict suppression in B^0 decays;

If $X(3872)$ is a tetra-quark: states produced in B^0 and B^+ decays differ and it is expected

$$\Delta m \sim (7 \pm 2) \text{ MeV}/c^2$$

⁽¹⁾ Braaten and Kusunoki, PRD 71, 074005 (2005);

⁽²⁾ Maiani et all. , PRD 71, 014028 (2005).

$$\frac{BR(B^0 \rightarrow X(3872)K^0, X(3872) \rightarrow J/\psi \pi^+ \pi^-)}{BR(B^+ \rightarrow X(3872)K^+, X(3872) \rightarrow J/\psi \pi^+ \pi^-)} = \\ = 0.50 \pm 0.30 \pm 0.05$$

$$\Delta m = (2.7 \pm 1.3 \pm 0.2) \text{ MeV}/c^2$$

More data needed to discriminate between models

Search for X(3872) charged partners

$B^0 \rightarrow X^- (J/\psi \pi^- \pi^0) K^+$

$B^- \rightarrow X^- (J/\psi \pi^- \pi^0) K_s$

PRD 71, 031501 (2005)

212 fb⁻¹

Isospin multiplet predicted by molecular models:

$$BR(B \rightarrow X^- K) \sim 2 BR(B \rightarrow X^0 K)$$

No charged partner observed
Isovectors rejected @ C.L. 10⁻⁴

Search for $B \rightarrow X(3872)K$, $X \rightarrow J/\psi \eta$

PRL 93, 041801 (2004)

82 fb⁻¹

Some models⁽¹⁾ predict large branching ratios

No signal observed

⁽¹⁾ PLB 574, 210

$BR(B^+ \rightarrow X(3872)K^+, X \rightarrow J/\psi \eta) < 7.7 \times 10^{-6}$, 90% C.L.

Inclusive charmonia in B decays

$$B^\pm \rightarrow X_{CC}^- K^\pm$$

210 fb^{-1}

Novel variation on the recoil technique
Measurement of the K^\pm momentum spectrum
in B center-of-mass frame

No signal is observed for $B^+ \rightarrow X(3872)K^+$:

$$\text{BR}(B^+ \rightarrow X(3872)K^+) < 3.2 \times 10^{-4} \Rightarrow \\ \text{BR}(X(3872) \rightarrow J/\psi \pi^+ \pi^-) > 4.2\%, \text{ 90\% C.L.}$$

No signal is observed for charged partners
in $B^0 \rightarrow X(3872)^+ K^-$:

$$\text{BR}(B^0 \rightarrow X(3872)^+ K^-) < 5 \cdot 10^{-4} \text{ at 90\% C.L.}$$

Recoil Mass

χ_{c1} , ψ' , ψ'' and η_c' BR compatible
with exclusive measurements

The Y(4260) observation

233 fb⁻¹

Phys.Rev.Lett. 95, 142001 (2005)

No X(3872) evidence.

No $\psi(4040)$, $\psi(4160)$, $\psi(4415)$.

Observed ($>8\sigma$) a broad structure Y(4260):

$$N = 125 \pm 23$$

$$M = 4259 \pm 8^{+2}_{-6} \text{ MeV}/c^2$$

$$\Gamma = 88 \pm 23^{+6}_{-4} \text{ MeV}/c^2$$

$$\Gamma(Y \rightarrow e^+e^-) \cdot \text{BR}(Y \rightarrow J/\psi\pi^+\pi^-) = 5.5 \pm 1.0^{+0.8}_{-0.7} \text{ eV}/c^2$$

$$J^{PC} = 1^{--}$$

Impossible to distinguish between 1 or more resonances.

Search for $\Upsilon(4260)$ in B decay

hep-ex/0507090

$B^\pm \rightarrow \Upsilon(4260) K^\pm; \Upsilon(4260) \rightarrow J/\psi \pi^+ \pi^-$

211 fb^{-1}

Excess of event at 4260 MeV:
 M, Γ fixed to the ISR analysis values
 $N = 128 \pm 42$ events
 Significance: 3.1σ
 $\text{BR}(B^- \rightarrow Y K^-) \cdot \text{BR}(Y \rightarrow J/\psi \pi^+ \pi^-) = (2.0 \pm 0.7 \pm 0.2) \times 10^{-5}$

R measurements compatibility

$\sigma(e^+e^- \rightarrow \Upsilon(4260) \rightarrow J/\psi \pi^+ \pi^-)$ at level of 4% $\sigma(e^+e^- \rightarrow \text{hadrons})$

$\text{BR}(Y \rightarrow J/\psi \pi^+ \pi^-)$ must be large despite state above $D(^*)\bar{D}(^*)$ threshold

Charmonium summary

- $X(3872)$ ⁽¹⁾
 - Observed in neutral and charged B decay:
 - $B \rightarrow X(3872)K$, $X(3872) \rightarrow J/\psi\pi^+\pi^-$
 - $BR(X(3872) \rightarrow J/\psi\pi^+\pi^-) > 4.2\% @ 90\% C.L.$
 - No isovector charged partners observed
 - No $X(3872) \rightarrow J/\psi\eta$ decay observed
 - Not seen in ISR events
- $Y(4260)$ consistent with assignment $J^P=1^{--}$:
 - recently observed by Babar in ISR events
 - evidence for $B^\pm \rightarrow Y(4260)K^\pm$ decay
 - statistic do not allow to distinguish between one or more state hypotheses
- Further investigations are needed to understand the nature of these states.

(1) BELLE favour $J^P=1^{++}$ assignment.

New charmed mesons

Four states known before B-factories data

$D_s(1968)^+$, $D_s^*(2112)^+$, $D_{s1}(2536)^+$, $D_{s2}^*(2573)^+$
in good agreement with theoretical predictions.

Two new states discovered by *BABAR*⁽¹⁾ and
CLEO⁽²⁾: $D_{sJ}^*(2317)^+$ (into $D_s^+\pi^0$), $D_{sJ}(2460)^+$
(into $D_s^+\pi^0$).

Missing $0^+, 1^+$ states?

- Masses significantly lower than predictions.
- Isospin violation decay.

SELEX⁽³⁾ reported a state at $M= 2632$
MeV decaying into $D_s^+\eta$ and D^0K^+ .

Other possible interpretations?

- tetraquark⁽⁴⁾ or molecules⁽⁵⁾.

Quantum numbers needed

⁽¹⁾ PRL 90, 242001; ⁽²⁾ PRD 68, 032002; ⁽³⁾ PRL 93, 242001.

⁽⁴⁾ PRD 71, 014028; ⁽⁵⁾ PRD 68, 054006

$D_{sJ}^*(2317) \rightarrow D_s \pi^0$ and $D_{sJ}(2460) \rightarrow D_s^* \pi^0$

$e^+ e^- \rightarrow D_{sJ}^*(2317)^+ + X$
 $\downarrow D_s^+ \pi^0$

hep-ex/0408067

123 fb^{-1}

$e^+ e^- \rightarrow D_{sJ}^*(2460)^+ + X$
 $\downarrow D_s^{*+} (D_s^+ \gamma) \pi^0$

$D_s^+ \rightarrow \phi(K^+ K^-) \pi^+, K^+ K^{*0} (K^- \pi^+)$

$m(D_{sJ}^*(2317)) = 2318.9 \pm 0.3(\text{stat.}) \pm 0.9(\text{syst.}) \text{ MeV}/c^2$ (below $D^{(*)}K$ threshold)

$D_s^+ \rightarrow \phi(K^+ K^-) \pi^+, K^+ K^{*0} (K^- \pi^+)$

$m(D_{sJ}(2460)) = 2459.1 \pm 1.3(\text{stat.}) \pm 1.2(\text{syst.}) \text{ MeV}/c^2$ (below $D^* K$ threshold)

More $D_{sJ}^{(*)}$ decay modes

hep-ex/0408067

123 fb^{-1}

Assuming parity conservation:

$$D_{sJ}^*(2317)^+ \rightarrow D_s^+ \pi^0 \Rightarrow J^P = 0^+, 1^-, 2^+, 3^- \dots$$

$$D_{sJ}(2460)^+ \rightarrow D_s^{*+} \pi^0 \Rightarrow \begin{cases} S\text{-wave} \Rightarrow J^P = 1^+ \\ P\text{-wave} \Rightarrow J^P = 0^-, 1^-, 2^- \end{cases}$$

Search for radiative and dipion transitions in order to confirm or rule out some of these hypotheses

$D_s^+ \gamma$ ($J^P = 1^\pm, 2^\pm, \dots$)

$D_s^+ \pi^+ \pi^-$ ($J^P = 0^-, 1^\pm, 2^\pm \dots$)

$D_{sJ}(2460) \rightarrow D_s \gamma$ excludes $J^P=0^\pm$

Absence consistent with $J^P=0^+$; allowed for all other parity

Observation of $B \rightarrow \bar{D}^{(*)} D_{sJ}^{(*)}$

113 fb^{-1}

Phys.Rev.Lett. 93, 181801 (2004)

$$\frac{BR(D_{sJ}(2460)^+ \rightarrow D_s^+ \gamma)}{BR(D_{sJ}(2460)^+ \rightarrow D_s^{*+} \pi^0)} = 0.274 \pm 0.045 \pm 0.020$$

Compatible with predictions from:

Bardeen et all., Phys.Rev. D68, 054024 (2003)

- $D_{sJ}(2460)$ produced with helicity 0 in $B \rightarrow \bar{D} D_{sJ}$. ↘

θ_h helicity angle for $D_{sJ}(2460) \rightarrow D_s \gamma$
Solid line expectation for J=1, dotted line
expectation for J=2.

Search for SELEX $D_{sJ}(2632) \rightarrow D_s\eta, D^0K^+$

125 fb^{-1}

- $D_s^+ \rightarrow \phi(1020)\pi^+, K^*(892)^0 K^+$
- $\eta \rightarrow \gamma\gamma$ where
 - ✓ $\gamma \notin \pi^0 \rightarrow \gamma\gamma$
 - ✓ $\gamma \notin D_s^{*+} \rightarrow D_s^+\gamma$

hep-ex/0408087

$e^+e^- \rightarrow D^0 + K^+ + X$

$e^+e^- \rightarrow D^{*+} + K_s^0 + X$

\downarrow

$\pi^+\pi^-$

\downarrow

$D^0\pi^+$

\downarrow

$K^-\pi^+$

BaBar sees no evidence for $D_{sJ}(2632) \rightarrow D_s\eta, D^0K^+, D^{*+}K_s$

D_{sJ} mesons summary

- $D_{sJ}^*(2317)$ consistent with assignment $J^P=0^+$:
 - observed in $D_s \pi^0$ system
 - not seen in $D_s \gamma$ or $D_s \pi^+ \pi^-$
- $D_{sJ}(2460)$ consistent with assignment $J^P=1^+$:
 - observed in $D_s^* \pi^0$, $D_s \gamma$, $D_s \pi^+ \pi^-$
 - helicity in $B \rightarrow \bar{D} D_{sJ}(2460)$ decays consistent with $J=1$
- No evidence for isovector $D_{sJ}^*(2317)$ partners
- No evidence for $D_{sJ}(2632)$ state

Evidence so far points out that D_{sJ} may be interpreted as two ordinary $c\bar{s}$ mesons; yet the low mass of the D_{sJ} states has still to be understood.

New results on charmed baryons

Λ_c baryons ⁽¹⁾ :

⁽¹⁾ hep-ex/0507009

- High precision mass measurement of Λ_c making use of the decays $\Lambda_c^+ \rightarrow \Lambda^0 K_s K^+$, $\Lambda_c^+ \rightarrow \Sigma^0 K_s K^+$

Ω_c baryons ⁽²⁾ :

⁽²⁾ hep-ex/0507011

- Studied decay channels: $\Omega_c \rightarrow \Omega^- \pi^+$, $\Omega^- \pi^+ \pi^- \pi^+$, $\Xi^- K^- \pi^+ \pi^+$
- Measurement of branching fraction ratios
- First observation in a single decay channel with significance $>5\sigma$
- First observation of production in B decays

Ξ_c baryons ⁽²⁾ :

⁽³⁾ Phys.Rev.Lett. 95, 142003 (2005)

- Studied decay channels: $\Xi_c \rightarrow \Omega^- K^+$, $\Xi^- \pi^+$
- Measurement of branching fraction ratios
- Studies of production from continuum
- Studies of production from B decays

Backups

BaBar detector

Experimental technique

